Mathematics Research Center University of Wisconsin-Madison 610 Walnut Street Madison, Wisconsin 53706 bruary 20, 1976) Approved for public release Distribution unlimited Sponsored by U. S. Army Research Office P. O. Box 12211 Research Triangle Park North Carolina 27709 221 200 Lpg # UNIVERSITY OF WISCONSIN - MADISON MATHEMATICS RESEARCH CENTER # EIGENVALUE PROBLEM FOR A CLASS OF CYCLICALLY MAXIMAL MONOTONE OPERATORS† Philippe Clement Technical Summary Report # 1668 August 1976 ABSTRACT In this paper, we prove Lyusternik-Schnirelmann type theorems for convex functions in a Hilbert space. We consider the problems $\partial \varphi(u) \ni \lambda u$ (and $(\partial \varphi)^{-1}(u) \ni \lambda u$) where $\partial \varphi$ is the subdifferential of an even convex function φ in a Hilbert space. We give conditions on φ for there to exist infinitely many distinct pairs of solutions having a prescribed norm. AMS(MOS) Subject Classification - 47H05, 58El5. Key Words - Nonlinear eigenvalue problem, subdifferential of a convex function, genus, infmax, supmin, Yosida approximation. Work Unit Number 1 - Applied Analysis [†] Supported by the Fonds National Suisse de la Recherche Scientifique. #### 1. Introduction The class of maximal monotone operators in a Hilbert space plays an important role in nonlinear functional analysis since it can be identified with the class of generators of nonlinear contraction semigroups in a Hilbert space [1]. Therefore it is natural to consider corresponding eigenvalue problems for it. As in the linear case, the study of such problems is considerably simplified if a variational structure is present. In terms of a maximal monotone operator A in a Hilbert space H, this means that A is the subdifferential $\partial \varphi$ of a lower-semi continuous convex function $\varphi \colon H \to]-\infty, \infty]$, i.e. $y \in \partial \varphi(x)$ iff $\varphi(z) - \varphi(x) \geq (y, z - x)$ for all z in H. In this paper, we are concerned with the problem (i) $\partial \varphi(\mathbf{u}) \ni \mu \mathbf{u}$ where the norm of u, |u| is prescribed. As in the linear case, we assume that $0 \in \partial \varphi(0)$. Therefore without loss of generality we can assume that φ takes its values in $[0,\infty]$ and $\varphi(0)=0$. It is known [see for example Theorem 2.10 of [2]] that if H is a real infinite dimensional Hilbert space, $\varphi \in C^1(H, \mathbb{R})$, is even, bounded from below, and satisfies the Palais-Smale condition for some sphere (i.e. there is an R > 0 to Supported by the Fonds National Suisse de la Recherche Scientifique. Sponsored by the United States Army under Contract No. DAAG29-75-C-0024. such that every sequence (u_n) , with $|u_n| = R$, along which $|\varphi(u_n)|$ is bounded and $\varphi'(u_n) - (\varphi'(u_n), u_n)u_n$ converges to 0, where $\varphi'(u)$ denotes the Fréchet derivative of φ at u, possesses a convergent subsequence, then the equation $\varphi'(u) = \mu u$, |u| = R, has infinitely many distinct pairs of solutions. In our case, we prove that if the effective domain of φ , $D(\varphi) := \{x \in H | \varphi(x) < \infty\}$ is dense in H, φ is even and the condition: $\{x \in H | \varphi(x) \le \lambda\}$ is compact for all $\lambda \ge 0$, is satisfied, then Equation (i) possesses infinitely many distinct pairs of solutions. We also consider a "dual" problem, where the existence of solutions of (ii) $(\partial \varphi)^{-1}(v) \ni \nu v$, |v| = R > 0 is proved. In this case the same compactness condition on φ as in the first problem is employed but instead of requiring that $D(\varphi)$ is dense in H, we assume that φ satisfies a coercivity condition. The same technique is used to prove the existence of positive solutions when the Hilbert space is equipped with a cone P and $D(\varphi)$ is dense in P. We conclude with a simple application to a second-order nonlinear elliptic partial differential equation. Further applications can be obtained by using known results establishing the maximal monotonicity of specific operators. Concerning the proofs, the eigenvalue problem for the Yosida approximation of φ (or φ^* the conjugate function of φ) is studied first. Here we can use the techniques developed initially by Lyusternik, Schnirelmann [3], and Krasnoselski [4]. Then we get the results for φ by passing to the limit employing closedness properties of maximal monotone operators. [See [1] and the references of [1]]. Finally a lower bound on the number of solutions is obtained by using arguments related to those of [4]. See also the references of [2]. Different results concerning eigenvalue problems for maximal monotone operators can be found in [5], [6] where the existence of solutions is based on a result of Rabinowitz [7] about global branches of solutions emanating from a bifurcation point which generalizes a previous result of Krasnoselski [4]. In our context, it can happen that no bifurcation occurs. The author would like to express his gratitude to Professor P. H. Rabinowitz for his suggestions and helpful assistance. #### 2. Results Let H be a real infinite dimensional separable Hilbert space, with scalar product (\cdot, \cdot) and norm $|\cdot|$. Theorem 1. Let $\varphi: H \to [0, \infty]$ be convex and even, satisfying: $$\varphi(0) = 0 , \qquad (1)$$ $$\{x \in H | \varphi(x) \le \lambda\}$$ is compact for all $\lambda \ge 0$. (2) $$D(\varphi)$$ is dense in H. (3) Then for all R > 0, there exists a sequence $(\mu_k, u_k) \in \mathbb{R}^+ \times H$, $k \in \mathbb{N}$ such that: a) $$|u_k| = \kappa$$ b) $$\partial \varphi(u_k) - \mu_k u_k, \quad \mu_k \geq 0$$ c) $$\sup_{k \in \mathbb{N}} \phi(u_k) = +\infty$$. Theorem 2. Let $\varphi: H \to [0,\infty]$ be convex and even, satisfying: $$\varphi(0) = 0 , \quad 0 = \theta \varphi(0) . \tag{1}$$ $$\{x \in H | \varphi(x) \le \lambda\}$$ is compact for all $\lambda \ge 0$, (2) $$\lim_{|\mathbf{x}| \to \infty} \frac{\varphi(\mathbf{x})}{|\mathbf{x}|} = \infty .$$ $$\times \epsilon D(\varphi)$$ (3) Then for all R > 0, there exists a sequence $(v_k, v_k) \in \mathbb{R}^+ \times H$, $k \in \mathbb{N}$ such that: a) $$|v_k| = R$$ b) $$\partial_{\varphi}^{-1}(v_{k}) \ni v_{k}v_{k}, v_{k} > 0$$. c) inf $$\varphi^*(\mathbf{v}_k) = 0$$, $k \in \mathbb{N}$ where $\varphi^*(x) := \sup\{(x, y) - \varphi(y)\}\$ is the conjugate function of φ . Let $P \subseteq H$ be a closed, convex cone. (In particular if $P \cap P = \{0\}$, P is a cone of "positive" functions). Theorem 3. Let $\varphi: H \to [0, \infty]$ be convex and satisfy: $$\varphi(0) = 0 , \qquad (1)$$ $$\{x \in H \mid \phi(x) \leq \lambda\}$$ is compact for all $\lambda \geq 0$, (2) $$\overline{D(\varphi)} = P$$, where $\overline{D(\varphi)}$ denotes the closure of $D(\varphi)$. (3) Then for all R > 0, there exists $(\mu, u) \in \mathbb{R}^+ \times P$ such that - a) |u| = R - b) $\partial \varphi(u) = \mu u \qquad \mu \geq 0$ - c) $\varphi(u) = \inf_{|v| = R} \varphi(v)$. #### Theorem 4. Let $\varphi \colon H \to \mathbb{R}$ be convex and weakly continuous. Then for all R > 0, there exists $\lambda \geq 0$, $u \in H$ such that - a) |u| = R - b) $\partial \varphi(u) = \lambda u$ - c) $\varphi(u) = \sup_{|v|=R} \varphi(v)$. Remark. In the theorems 1 and 2, the conditions $\sup \varphi(u_k) = \infty$ and $\ker \mathbb{N}$ inf φ $(v_k) = 0$ imply that the equations $\partial \varphi(u) \ni \mu u$, |u| = R and $(\partial \varphi)^{-1}(v) \ni \nu v$, |v| = R possess infinitely many pairs of distinct solutions. Clearly by the oddness of $\partial \varphi(\partial \varphi^{-1})$, if (μ, u) is a solution, then $(\mu, -u)$ is another one. Moreover, in the first case, since u_k belongs to the domain of $\partial \varphi$, $\varphi(u_k) < \infty$, hence the number of distinct solutions is infinite. Similarly, in the second case, $\varphi^*(v_k) \ge 0, \quad \text{otherwise, by definition } \sup_{y \in H} \{(v_k, y) - \varphi(y)\} = 0, \quad \text{hence } \varphi(y) \ge (v_k, y)$ for all $y \in H$. $\varphi(0) = 0$ implies that $v_k \in \partial \varphi(0)$ and the assumption(1), $v_k = 0$. which is impossible since $|v_k| = R > 0$. Therefore the number of distinct solutions is infinite. ## 3. Auxiliary lemmas and notations Let H a real infinite dimensional separable Hilbert space. For R > 0. $B_R \text{ is the open ball of radius R, } \overline{B}_R \text{ its closure and } \partial B_R \text{ its boundary.}$ $x_n \to x \text{ denotes a strongly convergent sequence and } x_n \to x \text{ a weakly convergent sequence.}$ $\text{vergent sequence. For } f \in C^1(H, \mathbb{R}), \quad f'(x) \text{ is the Fréchet derivative of } f \text{ at } x \cdot f|_{\partial B_R} \text{ denotes the restriction of } f \text{ to } \partial B_R \cdot x \in \partial B_R \text{ is called a critical } f'(x) - (f'(x), x) R^{-2} x = 0.$ $\text{a } \in \mathbb{R} \text{ is a critical value of } f|_{\partial B_R} \text{ if } f'(x) \text{ for some critical point } x \text{ of } f|_{\partial B_R} \text{ .}$ For R > 0, $b \in \mathbb{R}$, if every sequence (x_n) , $x_n \in \partial B_R$, along which $f(x_n) \to b$ and $|f'(x_n) - (f'(x_n), x_n)R^{-2}x_n| \to 0$ possesses a strongly convergent subsequence, we shall say that $f|_{\partial B_R}$ satisfies the Palais-Smale (P.S.) condition at b [2]. It is known that the notion of genus is useful for the characterization of critical values. Let us recall some facts about the genus of a set. Let $\Sigma(H) := \{A \subseteq H - \{0\} \mid A \text{ closed, symmetric}\} . \text{ For } A \in \Sigma(H), \text{ let}$ $\gamma(A) := \inf\{n \in \mathbb{N} \mid \text{ there exists } g \colon A \to \mathbb{R}^n - \{0\} \text{ which is continuous and odd}\}$ with the convention $\inf \emptyset = +\infty$. $\gamma(A)$ is called the genus of A. [2], [9]. It follows immediately from the definition that if $\gamma(A) = k$,
$B \in \Sigma(H)$ and there exists $g: A \to B$ continuous and odd, then $\gamma(B) \ge k$. In particular, if $A \subseteq B$, $\gamma(A) \le \gamma(B)$. We shall use the fact that if $A \in \Sigma(H)$, A compact. then $\gamma(A) < \infty$, and if $A \in \Sigma(H)$ is homeomorphic to a k dimensional sphere S^{k-1} by an odd homeomorphism, $\gamma(A) = k$. [2], [4]. For R > 0, k \in IN, we define $\gamma_k^R := \{A \subseteq \partial B_R | A \text{ compact, symmetric.} \}$ $\gamma(A) \geq k \}$. Clearly $\gamma_k^R \neq \emptyset$ and $\gamma_{k+1}^R \subseteq \gamma_k^R$. When the context is clear, we shall omit the subscript R. Finally, we recall that if $f: H \to \mathbb{R}$ is weakly continuous $f \geq 0$, f(x) = 0 if and only if x = 0, then $c_k^R := \sup_{\Gamma \in \gamma_k^R} \inf_{x \in \Gamma} f(x)$ satisfies: i) $0 < c_k^R < \infty$ and ii) $\inf_{k \in \mathbb{N}} c_k^R = 0$. [2], [4]. We are now ready to state the first lemma. Lemma 1. Let $f \in C^1(H, \mathbb{R})$ with $|f'(x) - f'(y)| \le M|x-y|$ for some M > 0. Let R > 0 and $b = \inf_{\|y\| = R} f(y)$. If f is even, for k \in IN, let $b_k := \inf_{\Gamma \in \gamma_k} \sup_{x \in \Gamma} f(x)$ and $c_k := \sup_{\Gamma \in \gamma_k} \inf_{x \in \Gamma} f(x)$. Assume that $f|_{\partial B_R}$ satisfies the (P.S) condition at b (resp. b_k , c_k). then b(resp. b_k , c_k) is a critical value of $f|_{\partial B_R}$. Remark. This lemma can be deduced from the results of [2], [4]. For the sake of completeness, we shall give a direct proof here. ## Proof of Lemma 1 We consider the following associated differential equation: $$\frac{du}{dt} = -[f'(u) - (f'(u), u)R^{-2} u] \qquad t > 0$$ $$u(0) = x \in H . \qquad (3.1)$$ Since the right hand side is locally Lipschitz, for $x \in H$, (3.1) possesses a local solution on some interval [0, t(x)[. By taking the scalar product of (3.1) with u, we get, if $x \in \partial B_p$, $$\begin{cases} \frac{1}{2} \frac{d}{dt} |u|^2 = -(f'(u), u) [1 - R^{-2} |u|^2] \\ |u(0)|^2 = R^2 \end{cases}$$ By setting $v = |u|^2$ we get a linear equation for v, on $[0, t(x)[. v(t) = R^2]$ is the unique solution, therefore u(t) remains on ∂B_R . But on ∂B_R , the right hand side is globally Lipschitz and by a standard result we get: - i) $\forall x \in \partial B_R$, $\exists ! u(t, x)$ solution of (3.1) with $|u(t, x)|^2 = R^2$. - ii) $\forall t > 0$, $x \rightarrow u(t, x)$ is continuous, and odd if f is even. By taking the scalar product of (3.1) with \dot{u} we get: $|\dot{u}|^2 = -\frac{d}{dt} f(u(t,x))$ since $(u,\dot{u}) = 0$. Therefore f(u(t)) is decreasing. Since |u(t)| = R and f maps bounded set into bounded sets, f(u(t)) is bounded. There exists $\alpha(x) \in \mathbb{R}$ such that: iii) $f(u(t,x)) + \alpha(x)$. Consequently $\frac{d}{dt} f(u(t,x)) \to 0$, as $t \to \infty$. But $\frac{d}{dt} f(u(t,x)) = -|f'(u)-f'(u),u| R^{-2} u|^2$. Hence iv) $$|f'(u(t,x)) - (f'(u(t,x)), u(t,x))R^{-2}u(t,x)| \to 0$$ as $t \to \infty$. Now consider b (resp. b_k , c_k). These quantities are finite since f is bounded on ∂B_R . We claim that b (resp. b_k , c_k) is a critical value if for each $\varepsilon > 0$, there exists $x_\varepsilon \in \partial B_R$ such that $b \le f(u(t,x_\varepsilon)) \le b + \varepsilon$ for all t > 0. Indeed, if it is the case, for each $n \in \mathbb{N}$, we can find $x_n \in \partial B_R$ and $t_n > 0$, such that $b \le f(u(t_n,x_n)) \le b + \frac{1}{n}$ and $|f'(u(t_n,x_n))| - (f'(u(t_n,x_n)))|$, $u(t_n,x_n)|R^{-2}u(t_n,x_n)| \le \frac{1}{n}$. Then if $y_n = u(t_n,x_n)$, $y_n \in \partial B_R$, $f(y_n) \to b$ and $|f'(y_n)| - (f'(y_n),y_n)|R^{-2}v_n| \to 0$. By (PS) at b, there exists a subsequence $y_n \to y$ and clearly y is a critical point of $f|_{\partial B_R}$ and b = f(y) is a critical value. First consider the case of b = inf f(v). By definition, for each $\epsilon > 0$, |v| = R there exists $x_{\epsilon} \in \partial B_R$ such that $f(x_{\epsilon}) \le b + \epsilon$. But $f(u(t, x_{\epsilon})) \le f(x_{\epsilon}) \le b + \epsilon$ for all t > 0 and $f(u(t, x_{\epsilon})) \ge b$ since $u(t, x_{\epsilon}) \in \partial B_R$. This concludes the inf case. Now let $b_k = \inf_{\Gamma \in \Upsilon_k} \sup_{x \in \Gamma} f(x)$. For each $\epsilon > 0$, there exists $\Gamma_\epsilon \in \Upsilon_k^R$ such that $\sup_{x \in \Gamma_\epsilon} f(x) \le b_k + \epsilon$. Let $h_t(x) := u(t,x)$. Since $h_t : \partial B_R \to \partial B_R$ is continuous and odd, $h_t(\Gamma_\epsilon) \in \Upsilon_k^R$. Therefore for all t > 0, $b_k \le \max_{x \in h_t(\Gamma_\epsilon)} f(x)$. Thus there exists $x(\epsilon,t) \in \Gamma_\epsilon$ such that $b_k \le f(u(t,x(\epsilon,t)))$. Now choose a sequence $t_n \uparrow \infty$ and define $x_{\epsilon,n} := x(\epsilon,t_n)$. Since Γ_ϵ is compact, there exists $x_\epsilon \in \Gamma_\epsilon$ such that $x_{\epsilon,n} \to x_\epsilon$, $x_{\epsilon,n} \to x_\epsilon$, $x_{\epsilon,n} \to x_\epsilon$. We shall again denote this subsequence by $x_{\epsilon,n}$ and $x_{\epsilon,n} \to x_\epsilon$, $x_{\epsilon,n} \to x_\epsilon$, $x_{\epsilon,n} \to x_\epsilon$. We have $u(t,x(\epsilon,t_n)) \to u(t,x_\epsilon)$. Hence $f(u(t,x(\epsilon,t_n))) \to f(u(t,x_\epsilon))$. We have $\begin{array}{l} b_k \leq f(u(t_n,\ x(\pmb{\epsilon},t_n))) \leq f(u(t,x(\pmb{\epsilon},t_n))) \quad \text{for } t_n \geq t \ . \quad \text{Therefore} \\ b_k \leq f(u(t,x_{\pmb{\epsilon}})) \leq f(x_{\pmb{\epsilon}}) \quad \text{for each } t \geq 0 \ . \quad \text{But } x_{\pmb{\epsilon}} \in \Gamma_{\pmb{\epsilon}}, \quad \text{thus } f(x_{\pmb{\epsilon}}) \leq b_k + \epsilon \\ \text{Thus,} \quad b_k \leq f(u(t,x_{\pmb{\epsilon}})) \leq b_k + \epsilon \quad \text{for all } t \geq 0, \quad \text{and we are done. The} \\ \text{case of } c_k := \sup_{\Gamma \in \gamma_k} \inf_{x \in \Gamma} f(x) \quad \text{follows from the preceding one, by observing} \\ \Gamma \in \gamma_k \times \Gamma \\ \text{that -f satisfies the assumptions of the preceding case.} \end{array}$ Now let us recall some definitions and results about convex functions in a Hilbert space. For references, see for example [1]. Let $\varphi\colon H\to [0,\infty]$ be convex, lower semi continuous with $\varphi(0)=0$. Then $A=\partial\varphi$, the subdifferential of φ is $\neq \emptyset$ (since $0\in \partial\varphi(0)$), maximal monotone and $J_{\chi}^A:=(I+\lambda A)^{-1}$ is a contraction, defined on all H for $\chi>0$. $A_{\chi}:=\frac{1}{\chi}(I-J_{\chi}^A)$ is called the Yosida approximation of A. We have $\overline{D(\varphi)}=\overline{D(\partial\varphi)}$ and Int $D(\varphi)=\mathrm{Int}\ D(\partial\varphi)$. $\varphi_{\chi}(x):=\inf\{\frac{1}{2\chi}|x-y|^2+\varphi(y)\}=\frac{\lambda}{2}|A_{\chi}x|^2+\varphi(J_{\chi}x)$ is $C^1(H,\mathbb{R}),\ \varphi_{\chi}\geq0$, $\varphi_{\chi}(0)=0$ and $\varphi'_{\chi}=A_{\chi}$. A_{χ} is Lipschitz continuous with constant $\frac{1}{\chi}$. $\varphi_{\chi}(x)+\varphi(x)$ as $\chi\downarrow0$. We shall use the fact that if $\lim_{|x|\to\infty}\frac{\varphi(x)}{|x|}=\infty$, then $\lim_{|x|\to\infty}\frac{\varphi(x)}{|x|}$ is defined everywhere and maps bounded sets into bounded sets. The conjugate function of φ , φ^* (x) := $\sup_{y \in H} \{(x,y) - \varphi(y)\}$, is convex. $\sup_{y \in H} \{(x,y) - \varphi(y)\}$, is convex. lower semi continuous and ≥ 0 , φ^* (0) = 0 and $(x,y) \leq \varphi(x) + \varphi^*$ (y) by definition. Also $(x,y) = \varphi(x) + \varphi^*$ (y) iff $x \in \partial \varphi$ (y) or $y \in \partial \varphi(x)$, since $\partial \varphi^* = (\partial \varphi)^{-1}$. We have $(\varphi^*)^* = \varphi$ and if $e(x) := \frac{1}{2} |x|^2$, $\varphi_{\lambda} = (\lambda e + \varphi^*)^*$. Let us prove this last identity. If A is maximal monotone $I = (I + A)^{-1} + (I + A^{-1})^{-1}$. Indeed if $x \in H$, $x = \xi + \eta$ with $\xi = J_1 x$ and $\eta = A_1 x$. $[\xi, \eta] \in A$ since Finally let us recall some property of convergence. If $\mathbf{x} \in D(\partial \varphi)$, then $(\partial \varphi)_{\lambda}(\mathbf{x}) \rightarrow (\partial \varphi)^{\circ}(\mathbf{x})$ as $\lambda + 0$ (where $\partial \varphi^{\circ}(\mathbf{x})$ is the element of $\partial \varphi(\mathbf{x})$ of minimal norm) and $|(\partial \varphi)_{\lambda}(\mathbf{x})| \leq |\partial \varphi^{\circ}(\mathbf{x})|$. We conclude this section by stating a lemma which will be used later. Let $\psi: H \to [0,\infty]$ convex, lower semi continuous, with $\psi(0) = 0$. Let $\lambda_n : 0$ as $n \to \infty$, and let $(\alpha_{\lambda_n}, x_{\lambda_n}) \in \mathbb{R} \times H$ such that 1) $\alpha_{\lambda_n} \to \alpha$ 2) $x_{\lambda_n} \to x$ 3) $\alpha x \in \overline{D(\psi)}$ 4) $\psi'_{\lambda_n}(x_{\lambda_n}) = \alpha_{\lambda_n} x_{\lambda_n}$. Then a) $\partial \psi(x) \ni \alpha x$ b) $\lim_{n\to\infty} \psi_{\lambda_n}(x_n)$ exists and is equal to $\psi(x)$. ### Proof of Lemma 2 a) By the monotonicity of ψ'_{λ_n} , we have: $$(\alpha_{\lambda_n} x_{\lambda_n} - \psi_{\lambda_n}'(v), x_{\lambda_n} - v) \ge 0$$ for all $v \in D(\partial \psi)$. Hence $(\alpha x + (\partial \omega)^{\circ}(v), x + v) \ge 0$ for all $v \in D(\partial \psi)$. Since $\partial \psi^{\circ}$ is a principal section of $\partial \omega$, $x \in D(\partial \omega)$ and $\alpha x \in \partial \psi(x)$. #### b) We have $$\begin{split} & \cup_{\lambda_n} (x_{\lambda_n}) - \cup_{\lambda_n} (x) \geq (\cup_{\lambda_n} (x), x_{\lambda_n} - x) = \epsilon_n \\ & \cup_{\lambda_n} (x) - \cup_{\lambda_n} (x_{\lambda_n}) \geq (\cup_{\lambda_n} (x_{\lambda_n}), x - x_{\lambda_n}) = \eta_n \end{split}.$$ Hence $\psi_{\lambda_n}(x) + \varepsilon_n \leq \psi_{\lambda_n}(x_{\lambda_n}) \leq \psi_{\lambda_n}(x) - \eta_n$. But $\psi_{\lambda_n}(x) + \psi(x) < \infty$, since $x \in D(\partial \psi)$, and ε_n , $\eta_n \to 0$ since
$x_{\lambda_n} \to x$, $\psi_{\lambda_n}'(x_{\lambda_n}) = \alpha_{\lambda_n} x_{\lambda_n}$ is bounded, as is $\psi_{\lambda_n}'(x)$. #### 4. Proof of Theorem 1 #### a) Critical values For $R \geq 0$, $k \in \mathbb{N}$, let $\gamma_k := \{\Gamma \subseteq \partial B_R | \Gamma \in \Sigma(H), \Gamma \text{ compact, } \gamma(\Gamma) \geq k \}$. $b_k := \inf \sup_{\Gamma \in \gamma_k} \varphi(x)$. We claim that $b_k < \infty$, for each $k \in \mathbb{N}$, and each R > 0. $\Gamma \in \gamma_k \times \Gamma$ First observe that for each R > 0, and each $k \in \mathbb{N}$, $\partial B_R \cap D(\varphi)$ contains a k-dimensional sphere Γ_k . If not, since $\chi \in D(\varphi) \cap \partial B_R$, with R' > R only if $\chi \in D(\varphi) \cap \partial B_R$, (by the convexity of $D(\varphi)$ and the fact that $0 \in D(\varphi)$), we would have $D(\varphi) \subseteq E_k$ where E_k is a ℓ -dimensional subspace with $\ell < k$. But this would contradict assumption 3). Now let R > 0, $k \in \mathbb{N}$ given. We know that for $\epsilon > 0$, there exists a k-dimensional sphere $\Gamma_k^{R+\epsilon}$ contained in $\partial B_{R+\epsilon} \cap D(\varphi)$. Let $E_k = \operatorname{span} \Gamma_k^{R+\epsilon}$. E_k is a finite dimensional subspace. Let φ the restriction of φ to E_k . Clearly $D(\varphi) \supseteq \Gamma_k^{R+\epsilon}$ and φ is continuous at each point x contained in the interior of Conv $\Gamma_k^{R+\epsilon}$ (convex closure) relative to E_k , in particular on $\Gamma_k^R := \partial B_R \cap \operatorname{Conv} \Gamma_k^{R+\epsilon}$. Γ_k^R is a k-dimensional sphere, the genus of Γ_k^R is k, so $\Gamma_k^R \in \gamma_k$. Since Γ_k^R is compact and $\widetilde{\varphi}$ is continuous on it, $\sup_{X \in \Gamma_k^R} \widetilde{\varphi}(x) = \sup_{X \in \Gamma_k^R} \varphi(x) < \infty$, therefore $b_k = \inf_{\Gamma \in \gamma_k} \sup_{x \in \Gamma} \varphi(x) < \infty$. $0 \le b_k \le b_{k+1}$ follows immediately from the definition. For R > 0, $k \in \mathbb{N}$, $\lambda > 0$, let $b_k^{\lambda} := \inf \sup_{\Gamma \in \mathcal{V}} \varphi_{\lambda}(x)$. Since $\varphi_{\lambda} \circ \varphi$ as $\lambda \downarrow 0$, we have $b_k^{\lambda} \leq b_k^{\mu}$ if $\mu \leq \lambda$ and $b_k^{\lambda} \leq b_k$, for $\lambda > 0$. Therefore $\tilde{b}_k := \sup_{k \to \infty} b_k^{\lambda} < \infty$. We claim that $\sup_{k \to \infty} \tilde{b}_k = \infty$. If not, there exists C > 0, such that $b_k^{\lambda} < C$ for all $\lambda > 0$ and $k \in \mathbb{N}$. By the definition of b_k^{λ} , there exists $\Gamma_k \in \gamma_k$ such that $\sup_{x \to \infty} \varphi_{1/k}(x) \leq C$ for all $k \in \mathbb{N}$; hence $\sup_{\mathbf{x} \in \Gamma_{k}} \varphi(\mathbf{J}_{1/k} \mathbf{x}) \leq C \text{ and } \sup_{\mathbf{x} \in \Gamma_{k}} \frac{1}{2k} |\mathbf{A}_{1/k} \mathbf{x}|^{2} \leq C \text{ . But } |\mathbf{J}_{1/k} \mathbf{x}| = |\mathbf{x} - \frac{1}{k} |\mathbf{A}_{1/k} \mathbf{x}|$ $\geq R - \sqrt{2C} \frac{1}{\sqrt{k}}$, if $x \in \Gamma_k$. Therefore there exists k_0 such that for $k \geq k_0$, $x \in \Gamma_k$, $|J_{1/k}x| \ge \frac{R}{2}$. Let $\widetilde{\Gamma}_k$ be the image of Γ_k by $J_{1/k}$. $\widetilde{\Gamma}_k$ is compact and symmetric since Γ_k is compact, and symmetric and $J_{1/k}$ is continuous and odd. Since $0 \notin \Gamma_k$ for $k \ge k_0$, $\Gamma_k \in \Sigma(H)$. Since $J_{1/k}$ is continuous and odd, $\gamma(\widetilde{\Gamma}_k) \ge \gamma(\Gamma_k) \ge k$ for $k \ge k_0$. Let $\overline{\Gamma} := \{x \in H \mid \varphi(x) \le C \text{ and } x \in H \mid \varphi(x) \le C \}$ $|x| \ge \frac{R}{2}$ }. Γ is not empty since $\Gamma_k \subseteq \Gamma$ for $k \ge k_0$. Γ is compact by assumption 2), and symmettic since φ is even and $0 \neq \Gamma$ by definition; therefore $\gamma(\overline{\Gamma}) = k_1 < \infty$. But, for $\overline{k} = \max(k_0, k_1) + 1$, $\overline{\Gamma}_{\overline{k}} \subseteq \overline{\Gamma}$, hence $\gamma(\overline{\Gamma}_{\overline{k}}) \le k_1$ and $\gamma(\widetilde{\Gamma_k}) \ge \overline{k} > k$, a contradiction. Thus $\sup_{k} b_k = \infty$. #### b) Approximate solutions Let R > 0, $k \in \mathbb{N}$. Let $\overline{\lambda} := \frac{R^2}{2b_k}$ if $b_k > 0$, and $\overline{\lambda} > 0$ arbitrary if $b_k = 0$. We claim that for $0 < \lambda < \overline{\lambda}$, there exists $(\mu_{k,\lambda}, u_{k,\lambda}) \in \mathbb{R} \times H$ such that: $$|u_{k,\lambda}| = R \tag{4.1}$$ $$\varphi'_{\lambda}(u_{k,\lambda}) = \mu_{k,\lambda} u_{k,\lambda}, \qquad \mu_{k,\lambda} \geq 0$$ (4.2) $$\varphi_{\lambda}(u_{k,\lambda}) = b_{k}^{\lambda} . \qquad (4.3)$$ Let $0 < \lambda < \overline{\lambda}$. Since $\varphi_{\lambda} \in C^1(H, \mathbb{R})$ and φ_{λ}^+ is Lipschitz continuous, by the Lemma 1 we are done provided that $\varphi_{\lambda}|_{\partial B_{\mathbb{R}}}$ satisfies (P,S) at b_{λ}^{λ} . Let $x_n \in \partial B_{\mathbb{R}}$ such that $\varphi_{\lambda}(x_n) \to b_{\lambda}^{\lambda}$ and $|\varphi_{\lambda}^+(x_n) - (\varphi_{\lambda}^+(x_n), x_n)R^{-2} x_n| \to 0$. We have $\varphi_{\lambda}^+(x_n) = A_{\lambda} x_n$ and $x_n = J_{\lambda} x_n + \lambda A_{\lambda} x_n$. Therefore $(1 - \lambda(A_{\lambda} x_n, x_n)R^{-2})A_{\lambda} x_n - (A_{\lambda} x_n, x_n)R^{-2} J_{\lambda} x_n \to 0$. But $0 \le \lambda(A_{\lambda} x_n, x_n)R^{-2} \le 1$. We can extract a subsequence, still denoted by x_n , such that $\lambda(A_{\lambda} x_n, x_n)R^{-2} \to \alpha \in [0, 1]$. We claim that $\alpha < 1$. Otherwise $J_{\lambda} x_n \to 0$ since $A_{\lambda} x_n$ is bounded and $(A_{\lambda} x_n, x_n)R^{-2}$ doesn't converge to 0. Then $\frac{\lambda}{2} |A_{\lambda} x_n|^2 = \frac{1}{2} (A_{\lambda} x_n, x_n) - \frac{1}{2} (J_{\lambda} x_n, A_{\lambda} x_n) \to \frac{R^2}{2\lambda}$. Hence by using the lower semi-continuity of φ (Assumption 2), $0 = \varphi(0) \le \underline{\lim} \varphi(J_{\lambda} x_n) = \underline{\lim} [\varphi_{\lambda}(x_n) - \frac{\lambda}{2} |A_{\lambda} x_n|^2] = b_{\lambda}^{\lambda} - \frac{R^2}{2\lambda} \le b_{\lambda}^{\lambda} - \frac{R^2}{2\lambda} \le 0$. a contradiction. Therefore $\alpha < 1$. Since $\varphi_{\lambda}(x_n) = \frac{\lambda}{2} |A_{\lambda} x_n|^2 + \varphi(J_{\lambda} x_n)$ is bounded, $\varphi(J_{\lambda} x_n) \le C$ and by Assumption 2, $J_{\lambda} x_n$ lies in a compact subset of H. We extract a subsequence still denoted by x_n , such that $J_{\lambda} x_n \to z$. $\left.\phi_{\lambda}\right|_{\begin{subarray}{l} \partial B_{R} \\ \end{subarray}} \begin{subarray}{l} \begin{subarray}{l} satisfies (P.S) at b_{k}^{λ}. Finally, observe that in (4.2), $\mu_{k}, \chi \geq 0$ \\ \end{subarray} \begin{subarray}{l} \begin{suba$ #### c) Limit procedure Let R > 0, k \(in \) IN . We claim that there exists λ_n . 0 and u_k \(in \) H such that $u_k, \lambda_n \to u_k$. Let $0 < \lambda < \overline{\lambda}$. $\varphi_{\lambda}(u_k, \lambda) = b_k^{\lambda} \le b_k < \infty$. Therefore $\varphi(J_{\lambda}u_k, \lambda) \le b_k$ and $\frac{\lambda}{2} |A_{\lambda}u_k, \lambda|^2 \le b_k$. By Assumption 2), there exists a sequence $\lambda_n \downarrow 0$ and $u_k \in H$ such that $J_{\lambda_n} u_k, \lambda_n \to u_k$. $\lambda |A_{\lambda_n}u_k, \lambda|^2 \le 2b_k$ implies that $\lambda_n A_{\lambda_n}u_k, \lambda_n \to 0$, hence $u_k, \lambda_n = J_{\lambda_n}u_k, \lambda_n + \lambda_n A_{\lambda_n}u_k, \lambda_n \to u_k$. In particular $|u_k| = R$. We shall prove that μ_k , λ_n is bounded. We already know that μ_k , $\lambda_n \geq 0$. Assume that there exists a subsequence λ_n : 0 such that μ_k , $\lambda_n \rightarrow +\infty$. For n_j big enough, μ_k , λ_n : > 0. We have for all $v \in D(\partial \varphi)$: $$\left(\frac{1}{\mu_{k,\lambda_{n_{j}}}} A_{\lambda_{n_{j}}} u_{k,\lambda_{n_{j}}} - \frac{1}{\mu_{k,\lambda_{n_{j}}}} A_{\lambda_{n_{j}}} v, u_{k,\lambda_{n_{j}}} - v\right) \ge 0$$ by the monotonicity of A_{λ} . Since $\frac{1}{\mu_{k,\lambda_{n_{j}}}} A_{\lambda_{n_{j}}} v$, $u_{k,\lambda_{n_{j}}} u_{k,\lambda_{n_{j}}} = u_{k,\lambda_{n_{j}}} + u_{k}$, $\frac{1}{\mu_{k,\lambda_{n_{j}}}} A_{\lambda_{n_{j}}} v \to 0$ ($A_{\lambda} v$ is bounded since $v \in D(\partial \varphi)$). Therefore by Assumption 3. But $u_k \neq 0$, a contradiction. We know that $u_k, \lambda_n \rightarrow u_k, |\mu_k, \lambda_n| \leq C$, therefore we can extract a subsequence, still denoted by λ_n , such that $u_k, \lambda_n \to u_k$, $\mu_k, \lambda_n \to \mu_k \geq 0$. We can apply Lemma 2, with $\psi = \varphi$, $\alpha_k = \mu_k, \lambda_n$, $x_k = u_k, \lambda_n$. Observe that $\mu_k u_k \in \overline{D(\varphi)} = H$. Therefore we have $\|u_k\| = R$, $\partial_{\varphi}(u_k) = \mu_k u_k$ and $\varphi(u_k) = \lim_{k \to 0} \varphi_k (u_k) = \lim_{k \to 0} \varphi_k (u_k) = \lim_{k \to 0} \varphi_k (u_k) = \lim_{k \to 0} \varphi_k (u_k) = \lim_{k \to 0} \varphi_k (u_k) = \lim_{k \to 0} \varphi_k (u_k) = \lim_{k \to \infty} (u_k)$ #### 5. Proof of Theorem 2 a) We claim that if $\psi\colon H\to [0,\infty]$ satisfies the hypotheses of Theorem 2, then $D(\psi^*)=H$, ψ^* is weakly continuous, $\psi^*(x)=0$ if and only if x=0, $\partial_{\psi}^{+}(x)\neq 0$ iff x=0 and ψ^* is even. ψ is convex, even, lower semi continuous by Assumption 2, $\not\equiv +\infty$ by Assumption 1, and $\partial_{\psi}^{+}=(\partial_{\psi})^{-1}$ is defined everywhere and maps bounded sets into bounded sets by Assumption 3. Then $D(\psi^*)=H$. ψ^* is convex lower semi continuous and by Hahn-Banach, weakly lower semi continuous. We prove that if $x_n\to x_n$, then $\overline{\lim}\,\psi^*(x_n)\leq\psi^*(x)$. By the surjectivity of ∂_{ψ} , there exists $y_n\in D(\partial_{\psi})$ with
$x_n\in\partial_{\psi}(y_n)$. Since x_n is bounded, so is y_n and $\psi(y_n)\leq\psi(y_n)+\psi^*(x_n)=(x_n,y_n)\leq C$. By Assumption 2), y_n lies in a compact subset of H, therefore $\lim_{n\to\infty} (y_n,x_{n}-x)=0 \ . \ \text{But} \ \psi^*(x_n)\leq (y_n,x_{n}-x)+\psi^*(x), \ \text{hence} \ \overline{\lim} \ \psi^*(x_n)\leq \psi^*(x) \ .$ Therefore ψ^* is weakly continuous. Clearly $\psi^*(0)=0$. Assume $\psi^*(x)=0$. Then $(x,y)\leq \psi(y)$ for all $y\in H$, hence $x\in \partial\psi(0)$, so x=0 by Assumption 1. Clearly $\partial\psi^*(0)=0$. Assume $\partial\psi^*(x)=0$, then $x\in\partial\psi(0)$, hence x=0. Finally, it is clear that ϕ^* is even, since $\phi^*(-x) = \sup\{(-x,y) - \varphi(y)\} = y \in H$ $\sup\{(x,y) - \varphi(-y)\} = \sup\{(x,y) - \varphi(y)\} = \phi^*(x)$ $-y \in H$ $-y \in H$ Observe that for all $\lambda > 0$, $\lambda e + \varphi$ satisfies the assumptions of Theorem 2. $(e(x) := \frac{1}{2}|x|^2)$. Therefore for all $\lambda > 0$, φ and $(\varphi^*)_{\lambda} = (\lambda e + \varphi^*)^* = (\lambda e + \varphi)^*$ are weakly continuous, ≥ 0 , = 0 iff x = 0, $\partial \varphi^*(x)$ and $\partial (\varphi^*)_{\lambda}(x) = 0$ iff x = 0, and φ^* , $(\varphi^*)_{\lambda}$ are even. Therefore, by a result stated in Section 2, $c_k := \sup_{\Gamma \in \gamma_k} \min_{\alpha} \varphi^*(x)$ and $c_k^{\lambda} := \sup_{\Gamma \in \gamma_k} (\varphi^*)_{\lambda}(x)$ satisfy $\infty > c_k$, $c_k^{\lambda} > 0$ and $\inf_{\kappa \in \mathbb{N}} c_k = 0$. Since $c_k^{\lambda} \leq c_k$, $c_k^{\kappa} := \sup_{\lambda > 0} c_k^{\lambda}$, satisfies $c_k^{\kappa} > 0$ and $\inf_{\kappa \in \mathbb{N}} c_k^{\kappa} = 0$. b) We claim that for any R > 0, k ϵ IN and λ > 0, there exists $v_{k,\,\lambda}^{\epsilon}$ H , $v_{k,\,\lambda}^{}$ > 0 such that $$|v_{k,\lambda}| = R$$ (5.1) $$(\varphi^*)'_{\lambda}(v_{k,\lambda}) = v_{k,\lambda}v_{k,\lambda}$$ (5.2) $$(\varphi^*)_{\lambda} (v_{k,\lambda}) = c_k^{\lambda} . \qquad (5.3)$$ First observe that if $(\varphi^*)'_{\lambda}(v_{k,\lambda}) = v_{k,\lambda}v_{k,\lambda}$ for some $v_{k,\lambda} \in \mathbb{R}$, then $v_{k,\lambda}$ has to be >0. Indeed, $v_{k,\lambda}$ is ≥ 0 by the monotonicity of $(\varphi^*)'_{\lambda}$ and the fact that $(\varphi^*_{\lambda})'(0) = 0$. It is >0, since $(\varphi^*)'_{\lambda}(x) = 0$ iff x = 0, and $v_{k,\lambda} \neq 0$. Now (5.1) - (5.3) will be proved, if $(\varphi^*)_{\lambda}|_{\partial B_R}$ satisfies the (P.S) condition at c_k^{λ} , by Lemma 1. Let $x_n \in \partial B_R$, such that $(\varphi^*)_{\lambda}(x_n) \to c_k^{\lambda} > 0 \text{ and } |(\varphi^*)_{\lambda}'(x_n) - ((\varphi^*)_{\lambda}'(x_n), x_n)R^{-2}x_n| \to 0 \text{ . Since}$ $x_n \in \partial B_R, \text{ we can extract a subsequence, still denoted by } x_n, \text{ such that}$ $x_n \to x \in H \text{ . We claim that } (\varphi^*)_{\lambda}'(x_n) \to (\varphi^*)_{\lambda}'(x), \text{ at least for a subsequence.}$ $\text{First observe that } (\varphi^*)_{\lambda} = (\lambda e + \varphi)^*, \text{ hence } (\varphi^*)_{\lambda}' = \partial[(\varphi^*)_{\lambda}] = \partial[(\lambda e + \varphi)^*]$ $(\partial[\lambda e + \varphi])^{-1} = (\lambda I + \partial \varphi)^{-1} \text{ . Since } \lim_{|x| \to \infty} \frac{\lambda/2|x|^2 + \varphi(x)}{|x|} = x, \quad (\lambda I + \partial \varphi)^{-1} \text{ maps}$ $x \in D(\varphi)$ bounded sets, into bounded sets. In particular, we have $\varphi^* = \frac{1}{2}$ bounded sets, into bounded sets. In particular $y_n := (\lambda I + \partial \phi)^{-1} x_n$ is bounded. But $x_n - \lambda y_n \in \partial \varphi(y_n)$, therefore $\varphi(y_n) \leq \varphi(y_n) + \varphi^*(x_n - \lambda y_n) = (x_n - \lambda y_n, y_n)$ \leq $(x_n, y_n) \leq C$ for some C > 0. By Assumption 2), we can extract subsequences, still denoted by x_n and y_n , such that $y_n \to y \in H$. Now $(y_n - (\lambda I + \partial \varphi)^{-1} v$, $x_n - v \ge 0$ for all $v \in H$, therefore, $(y - (\lambda I + \partial \varphi)^{-1} v, x - v) \ge 0$ for all $v \in H$ and $y = (\lambda I + \partial \varphi)^{-1} x$ by the maximal monotony of $(\lambda I + \partial \varphi)^{-1}$. So $(\varphi^*)'_{\lambda}(x_n) + (\varphi^*)'_{\lambda}(x)$ and $x_n \to \mathbb{R}^2[((\varphi^*)'_{\lambda}(x), x)]^{-1}(\varphi^*)'_{\lambda}(x)$ since $((\varphi^*)'_{\lambda}(x), x) > ((\varphi^*)'_{\lambda}(x), x)$ We have $(\varphi^*)_{\lambda}^{\prime} = \partial(\varphi^*)_{\lambda} = (\partial\varphi^*)_{\lambda} = ((\partial\varphi)^{-1})_{\lambda}$ and $|(\partial\varphi)_{\lambda}^{-1}(v_{k,\lambda})| \leq |(\partial\varphi^{-1})^{\circ}(v_{k,\lambda})|$. But $(\partial \varphi)^{-1}$ maps bounded sets into bounded sets, so $|v_{k,\lambda}| = R^{-1} |(\varphi^*)_{\lambda}^*(v_{k,\lambda})|$ $\leq R^{-1} \left| (\partial \varphi^{-1})^{\circ} (v_{k, \lambda}) \right| \leq C \text{ for some } C > 0 \text{ . So } ((\varphi^{*})_{\lambda})^{*} (v_{k, \lambda}) \leq ((\varphi^{*})_{\lambda})^{*} (v_{k, \lambda})$ + $(\varphi^*)_{\lambda}(v_{k,\lambda}, v_{k,\lambda}) = (v_{k,\lambda}, v_{k,\lambda}, v_{k,\lambda}) \leq CR^2$. But $((\varphi^*)_{\lambda})^* = \lambda e + \varphi$, so $\varphi(v_{k,\lambda}) \leq CR^2$. Therefore $v_{k,\lambda}$ lies in a compact set of H. We can extract a subsequence $\lambda_n \downarrow 0$ such that $v_k, \lambda_n \rightarrow v_k$ and $v_k, \lambda_n \rightarrow v_k$. Since $v_k v_k \in H = D(\varphi^*)$, by Lemma 2, we get: $|v_k| = R$. $\begin{array}{lll} \partial \phi^*(v_k) & \nu_k \, v_k & \text{and} & \phi^*(v_k) = \lim_{\lambda_n > 0} (\phi^*)_{\lambda_n} (v_k, \lambda_n) = \sup_{\lambda > 0} c_k^\lambda = c_k \cdot \partial \phi^*(v_k) = \\ (\partial \phi)^{-1}(v_k) = \nu_k v_k \cdot \text{Again } \nu_k \geq 0 \text{ and even } > 0, & \text{otherwise } v_k \in \partial \phi(0), & \text{which is impossible by Assumption 1} & \text{and the fact that } |v_k| = R \cdot \text{Moreover we already know that inf } c_k = 0, & \text{so inf } \phi^*(v_k) = 0 \cdot k \in \mathbb{N} \end{array}$ ### 6. Proof of Theorem 3 - a) For R>0, let $b:=\inf_{|\mathbf{x}|=R}\varphi(\mathbf{x})$. $\partial B_R \cap D(\varphi)$ is not empty, otherwise $|\mathbf{x}|=R$ $D(\varphi)\subseteq\overline{B}_R, \text{ which contradicts Assumption 3. Thus } 0\leq b<\infty\text{ . For }\lambda>0\text{ .}$ let $b^\lambda:=\inf_{|\mathbf{x}|=R}\varphi_\lambda(\mathbf{x})$. $0\leq b^\lambda\leq b$. - b) Let R > 0, $\overline{\lambda} := \frac{R^2}{2b}$ if $b \neq 0$ and arbitrary positive if b = 0. If $0 < \lambda < \overline{\lambda}$, $\varphi_{\lambda} \middle| \partial B_{R}$ satisfies (P.S) at b, as in the proof of Theorem 1. Then there exists $u_{\lambda} \in H$, $\mu_{\lambda} \geq 0$ such that i) $|u_{\lambda}| = R$ ii) $\varphi_{\lambda}'(u_{\lambda}) = \mu_{\lambda} u_{\lambda}$ iii) $\varphi_{\lambda}(u_{\lambda}) = b_{\lambda}$. - c) We can apply the same proof as in Theorem 1, to get the existence of a sequence $\lambda_n + 0$ such that $u_{\lambda_n} \to u$ and $\mu_{\lambda_n} \to \mu \geq 0$. Observe that we get $(u, u v) \geq 0$ for all $v \in \overline{D(\partial \varphi)} = \overline{D(\varphi)} = P$. Since P is a cone, we can choose v = 2u and we get the same contradiction as earlier which proves the boundedness of $\mu_{\lambda_n} = \sum_{n=0}^{\infty} \frac{1}{n} \sum_{n=0}^{\infty} \frac{1}{n} \frac{1}{n} \sum_{n=0}^{\infty} \frac{1}{n} \frac{1}{$ #### 7. Proof of Theorem 4 Let R > 0. Then \overline{B}_R is weakly compact and φ is weakly continuous. Therefore there exists $u \in \overline{B}_R$ such that $\varphi(u) = \max_{|\mathbf{v}| < R} \varphi(\mathbf{v})$. Since \overline{B}_R and $|\mathbf{v}| < R$ are convex, $u \in \partial B_R$ or can be chosen in ∂B_R if there is more than one maximum. Since $D(\varphi) = H$, $D(\partial \varphi) = H$. Therefore for all $\mathbf{z} \in \partial B_R$, $0 \ge \varphi(\mathbf{z}) - \varphi(\mathbf{u}) \ge (\mathbf{y}, \mathbf{z} - \mathbf{u})$, for $\mathbf{y} \in \partial \varphi(\mathbf{u})$. If $0 \in \partial \varphi(\mathbf{u})$, we are done. If not, let $\mathbf{y} \in \partial \varphi(\mathbf{u})$, $\mathbf{y} \ne 0$. Then $(\frac{R\mathbf{y}}{|\mathbf{y}|}, \mathbf{z} - \mathbf{u}) \le 0$, for all $\mathbf{z} \in \partial B_R$. By taking $\mathbf{z} = \frac{R\mathbf{y}}{|\mathbf{y}|}$, we get $R^2 \le (\frac{R\mathbf{y}}{|\mathbf{y}|}, \mathbf{u})$ hence $\frac{R\mathbf{y}}{|\mathbf{y}|} = \mathbf{u}$ and $\partial \varphi(\mathbf{u}) \ni \lambda \mathbf{u}$, for some $\lambda \ge 0$. Let $\Omega \subseteq \mathbb{R}^n$ a bounded domain with smooth boundary. Let $\beta \subseteq \mathbb{R} \times \mathbb{R}$ an odd maximal monotone graph with $0 \in \beta(0)$ and $D(\beta) = \mathbb{R}$. Let $j : \mathbb{R} \to \mathbb{R}$ the unique convex function such that $\beta = \partial j$ and j(0) = 0. Let $H = L^2(\Omega)$ and $\varphi: H \to [0,\infty]$ defined by $\varphi(u) := \frac{1}{2} \int_{\Omega} \operatorname{grad}^2 u \, dx + \int_{\Omega} j(u) dx$ if $u \in \mathring{W}^{1,2}(\Omega)$ and $j(u) \in L^1(\Omega)$, $+\infty$ otherwise. It is well-known [see for example [8]] that φ is convex, even, lower semi continuous, $D(\partial\varphi) = \mathring{W}^{1,2}(\Omega) \cap W^{2,2}(\Omega) \cap \{u \in L^2(\Omega) | \beta(u) \in L^2(\Omega)\}$ and $\partial\varphi(u) = -\Delta u + \beta(u)$. Since the injection of $W^{1,2}(\Omega)$ into $L^2(\Omega)$ is compact, $\{u \in L^2(\Omega) | \varphi(u) \leq c\}$ is compact in $L^2(\Omega)$ for all $c \geq 0$. Clearly $D(\varphi)$ is dense in H. Therefore φ satisfies the hypothesis of Theorem 1 and for all R>0, there exists infinitely many distinct pairs of solutions of $$-\Delta u + \beta(u) = \lambda u, \int_{\Omega} |u|^2 dx = R^2, u \in \mathring{W}^{1,2}(\Omega) \cap W^{2,2}(\Omega) \text{ and } \beta(u) \in L^2(\Omega).$$ (*) By a standard
regularity result $u \in C^{1,\alpha}(\Omega)$ for $\alpha \in]0,1[$. If β is univalued and belongs to $C^{1}(\mathbb{R})$, $u \in C^{2,\alpha}(\Omega)$ and therefore u is a classical solution of (*) . Clearly φ satisfies the condition $\lim_{\|\mathbf{u}\| \to \infty} \frac{\varphi(\mathbf{u})}{\|\mathbf{u}\|} = +\infty$. If we assume $\|\mathbf{u}\| \to \infty$ $\|\mathbf{u}\| \to 0$ moreover that $0=\beta(0)$, then $0=\partial\varphi(0)$. By the Theorem 2, we get the existence of infinitely many distinct pairs of solutions for (*) satisfying $\lambda^2\int\limits_{\Omega}|u|^2\,dx=R^2$, $u\in\mathring{\mathbb{W}}^{1,\,2}(\Omega)\cap \mathring{\mathbb{W}}^{2,\,2}(\Omega)$ with $\beta(u)\in L^2(\Omega)$. As an application of Theorem 3, we shall give the following lemma. Lemma 3. Let H a real ordered Hilbert space with a positive cone P satisfying $(u,v) \ge 0$ if $u,v \in P$ and such that for all $z \in P$, there exists $z^+,z^- \in P$ with $z=z^+-z^-$, $(z^+,z^-)=0$. Let $\varphi\colon H\to [0,\infty]$ convex satisfying $$\varphi(0) = 0 \tag{1}$$ $$\{x \in H | \varphi(x) \le c\}$$ is compact for $c \ge 0$ (2) $$\overline{D(\varphi)} \supseteq P$$ (3) $$(I + \lambda \partial \varphi)^{-1} P \subseteq P \text{ for all } \lambda > 0$$. (4) Then for all R > 0, there exists $u \in H$, $\lambda \ge 0$ with - a) |u| = R - b) $\partial \varphi(u) \ni \lambda u$ - c) u e P . #### Proof of Lemma 3 Let $\tilde{\varphi} := \varphi + I_p$ where $I_p : H \rightarrow [0, \infty]$ is defined by $I_p(u) = 0$ if $u \in P$ and $+\infty$ if $u \notin P$. By Proposition 4.5 of [1], $\partial \tilde{\varphi} = \partial \varphi + \partial I_p$ and $\overline{D(\tilde{\varphi})} = P$ Clearly $\tilde{\varphi}(0) = 0$ and $\tilde{\varphi}$ satisfies Assumption 2 of Theorem 3, so for all $R \ge 0$, there exists $\lambda \ge 0$ and $\overline{u} \in \partial B_R \cap P$ with $\widetilde{\varphi}(\overline{u}) = \inf \widetilde{\varphi}(v)$ and $\partial \widetilde{\varphi}(\widetilde{\mathbf{u}}) \ni \lambda \widetilde{\mathbf{u}}$. Let $\widetilde{\mathbf{w}} \in \partial I_{\mathbf{p}}(\widetilde{\mathbf{u}})$ such that $\partial \varphi(\widetilde{\mathbf{u}}) + \widetilde{\mathbf{w}} \ni \lambda \widetilde{\mathbf{u}}$. We have $\partial I_p(\bar{u}) = \{z \in H \mid (z, v - \bar{u}) \leq 0 \text{ for all } v \in P\} \text{. We claim that if } z \in \partial I_p(\bar{u}) \text{ ,}$ $z \in -P$ and $(z, \overline{u}) = 0$. Indeed, by assumption there exists z^+ and $z^- \in P$ such that $z = z^+ - z^-$ and $(z^+, z^-) = 0$. Hence for all $\alpha \ge 0$ we have $\alpha |z^+|^2$ $(z, \overline{u}) < 0$. This is possible only if $z^+ = 0$. So $z \in -P$. By taking $v = \frac{1}{2}\overline{u}$, we get $\frac{1}{2}((-z), -\overline{u}) \ge 0$, hence $(z, \overline{u}) = 0$. So we have $\overline{u} \in P$ and $\overline{z} = -\overline{w} \in P$ such that i) $\overline{u} + \partial \varphi(\overline{u}) \ni (\lambda + 1)\overline{u} + \overline{z}$, ii) $(\overline{u}, \overline{z}) = 0$. Let $\varphi(u) = \overline{z}$ $\frac{1}{2} |u|^2 + \varphi(u) - (\lambda + 1)(\overline{u}, u)$. From i) and ii) we get $\psi(\overline{u}) = \psi(\overline{u}) - (\overline{z}, \overline{u}) \le \psi(u)$ - (\overline{z}, u) for all $u \in H$. Since $\overline{z} \in P$, $\psi(\overline{u}) \leq \psi(u)$ for all $u \in P$. Since $\overline{u} \in P$, $\psi(\overline{u}) = \text{Inf } \psi(u)$. But $\text{Inf } \psi(u) = \text{Inf } \psi(u)$. Indeed, there exists $\overline{u} \in P$ such that $\psi(\bar{u}) \leq \psi(u)$ for all $u \in H$. Such \bar{u} is unique and defined by $\bar{u} = (I + \partial_{\varphi})^{-1}$ $(\lambda + 1)u$. By Assumption 4 and since $(\lambda + 1)u \in P$, $u \in P$. Consequently, by uniqueness, $u = \overline{u}$ and $u = (I + \partial \varphi)^{-1} (\lambda + I) u$ or $\partial \varphi(u) \ni \lambda u$. This concludes the proof of Lemma 3. As another example we consider again the equation (*) $-\Delta u + \beta(u) \ni \lambda u, \quad |u| = R. \quad u \in W^{2,2} \cap \mathring{W}^{1,2}$ We already mentioned that Assumptions 1), 2), 3) of Lemma 3 are satisfied. It is a standard result that the solution of the equation $u - \lambda \Delta u + \lambda \beta(u) = f$ belongs to L_+^2 if $\lambda \geq 0$ and $f \in L_+^2$. So the lemma can be applied and for all $R \geq 0$, (*) possesses a positive solution, which is $C^{1, \alpha}(\Omega)$ by a standard regularity argument. Moreover if β is univalued and C^{1} , $u \in C^{2, \alpha}(\Omega)$ and $u(x) \geq 0$ for $x \in \Omega$. #### REFERENCES - [1] H. Brézis. Opérateurs Maximaux Monotones et semi-groupes de contractions dans les espaces de Hilbert. North Holland (1973). - [2] P. H. Rabinowitz, Variational Methods for Nonlinear Eigenvalue Problems (C. I. M. E. 1974), Edizioni Cremonese, Roma 1974. - [3] L. A. Lyusternik and L. G. Schnirelmann, Topological Methods in the Calculus of Variations, Hermann, Paris, 1934. - [4] M. A. Krasnoselski, Topological Methods in the Theory of Nonlinear Integral Equations, Macmillan, New York, 1964. - [5] H. Beirao da Veiga, Differentiability and bifurcation points for a class of monotone nonlinear operators (to appear in "Annali di Matematica Pura ed Applicata".) - [6] J. P. Dias, Variational inequalities and eigenvalue problems for nonlinear maximal monotone operators in a Hilbert space. Amer. J. Math., (to appear). - [7] P. H. Rabinowitz, Some global results for nonlinear eigenvalue problems,J. Functional Analysis 7 (1971), 487-513. - [8] H. Brézis, Monotonicity methods in Hilbert spaces and some applications to nonlinear partial differential equations. Contributions to nonlinear functional analysis. E. H. Zarantonello, ed., Academic Press (1971), 101-156. - [9] G. V. Coffman, A minimum-minimax principle for a class of nonlinear integral equations, J. Analyse Math. 22 (1969), 391-419. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--|--| | T. REPORT NUMBER | GOVT ACCESSION NO. | S RECIPIENT'S CATALOG NUMBER | | #1668 | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | EIGENVALUE PROBLEM FOR A CLASS OF | | Summary Report - no specific | | CYCLICALLY MAXIMAL MONOTONE OPERATORS | | reporting period | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | B. CONTRACT OR GRANT NUMBER(s) | | 7. AUTHOR(a) | | | | Philippe Clément | | DAAG29-75-C-0024 | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Mathematics Research Center, University of | | The state of s | | | sconsin | | | Madison, Wisconsin 53706 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | U. S. Army Research Office
P.O. Box 12211 | | August 1976 | | Research Triangle Park, North Carolina 27709 | | 24 | | TE MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | ON CLASSII IEE | | | | 15a. DECLASSIFICATION/DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | Approved for public release; distribution unlimited. | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) | | | | 18. SUPPLEMENTARY NOTES | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | Nonlinear eigenvalue problem, subdifferential of a convex functions, genus, | | | | infmax, supmin, Yosida approximation. | | | | is awend | | | | In this paper, we prove Lyust
convex functions in a Hilbert space (and $(\partial \varphi)^{-1}(u) \ni \lambda u$) where $\partial \varphi$ is tion φ in a Hilbert space. We give finitely many distinct pairs of solutions | ernik-Schnireli
We consider
subdifferen
conditions of | mann type theorems for
If the problems $\partial \varphi(\mathbf{u}) \ni \lambda \mathbf{u}$
It that of an even convex func-
If φ for there to exist in- | | | | |